Simulant Materials of Lunar Dust Requirements and Feasibility #### Laurent Sibille Lead Scientist for Space Resources Utilization BAE Systems / NASA Marshall Space Flight Center ### Ron Schlagheck Element Manager for Space Resources Utilization NASA Marshall Space Flight Center # Lunar Regolith Simulant Materials Workshop January 24 – 26, 2005 Marshall Space Flight Center - Huntsville, Alabama #### **Science Committee:** Paul Carpenter MSFC/Bae Systems James Carter U. Texas - Dallas David Carrier III Lunar Geotechnical Institute JSC Laurent Sibille MSFC/Bae Systems Lawrence Taylor U. Tennessee- Knoxville - Report on Lunar Simulant Materials: March 31, 2005 (interim); June 30, 2005 (Final) - lunar simulants needs, definition, production, cost & acquisition strategies - Lunar Regolith Simulant Materials Requirements document - Will define specification standards for simulants and their production ### We learned a lot from Lunar Samples - >380 Kg (Apollo, Luna) - ... and the use of Simulants over the years - Apollo, Lunar Rover: over 34 types! - 1985 Minnesota Lunar Simulant 1 & 2 (Weiblen) - 1989 Workshop on Production and Uses of Lunar Simulants (McKay & Blacic) - 1991 Lunar Sourcebook (Heiken, Vaniman, et al.) - 1992 JSC-1 simulant (McKay, Carter, Boles et al.) - ~ 1993 FJS-1, Japanese Space Agency ## Where are we now? - MLS-1, JSC-1 are gone... - Researchers make their own simulants or buy from small suppliers - No materials made to simulate lunar dust - In 2004 - 17 projects funded by Exploration Systems Mission Directorate will study or develop technologies for lunar surface - Over 15 SBIR/STTR projects awarded that need lunar simulants - 1 SBIR (Phase I) to study production options of new lunar simulants ### What lunar simulants do we need? - Widely-accepted standard materials make it possible to compare technology performances - The simulants developed must be <u>relevant</u> to the lunar exploration architecture - Planned Landing regions - Planned and funded Lunar activities - The simulants must be prioritized - Spiral development of lunar simulants over the years? - 2005-2006 SMART-1 - 2008 Lunar Reconnaissance Orbiter ### And in what quantities? ### 2004-2005: Funded lunar activities (NASA Exploration Systems Mission Directorate) - In Situ Regolith Characterization: core drilling, geotechnical and mechanical properties, chemistry... - <u>Extraction</u> of ice, hydrogen, volatiles, oxygen (polar and non-polar regions) - Regolith handling: excavation, transport, berm building - Dust mitigation ## Workshop on Lunar Regolith Simulants Approach - Session 1 What simulant properties do we need to support the development of each lunar activity? - Session 2 What approach should be adopted to define a family of simulants? What combination of properties is needed for each simulant? - Session 3 How do you produce, characterize, validate and distribute these simulants? - Electronic Meeting System - ~ 60 Participants used networked workstations in parallel to provide knowledge and define requirements ### Session 1 - Regolith properties to be simulated ### Use of a Knowledge matrix - Relates 'lunar activities' to 'regolith properties' - Assesses the importance of each regolith property - **HIGH (H)**: This property of lunar soil/regolith <u>must be</u> <u>duplicated in a lunar simulant with high fidelity</u> to assure a high degree of confidence in the technology developed using that simulant. - MEDIUM (M): must be duplicated in a lunar simulant with medium fidelity - LOW (L): does not need to be duplicated, but would be of added value. - NOT REQUIRED (0): is not required in a lunar simulant for the development of the technology - UNKNOWN ## Technology/Regolith Matrix | REGOLITH PROPERTIES | 1.0 Grain Properties 1.1 Grain Size | 1.1 Grain Size | 1.2 Grain Size Distribution 1.2 Grain Size Distribution | | | | ٦ <u>:</u> | 2.0 Electrostatic Charging | 3.0 | 3.0 | 4.0 Geomechanical Properties | 4.1 Mechanical | 4.1.1 | 4.1.1 | = | 4.1.2.1 | 4.1.2.1 Tensile | 4.1.2.2 | 4.1.2.2 | - 1 | | | - 1 | 4.1.2.5 Coefficient of Friction (1991) | 4.1.3 Flexural Strength | 4.1.3 Flexural Strength - Bending Resistance | 4.1.4 Fracture Properties (1991) | 4.1.4 | 4.1.5 Impact Resistance (1991) | 4.1.5 Impact Resistance | 4.1.6 | 4.1.6 | Angle of | 4. | 4.2 Phys | 4.2.1 Thermal Properties | 4.2.2 | 4.2.4 | 4.2.5 | 4.2.6 | 5.0 Agglutinate-Specific Properties | ß | _ | 6.0 Che | 6.1 | 6.2 As Volatile/Soluble Minerals | ē I | | 7.2 Mineral 7.2 1 Mare | 7.2.2 Highland | 7.2.3 Polar | 7.3 Glass | 0 | 1 Total | 8.2 As a Function of Grain Size | 9.0 Texture
10.0 Implanted Solar Particle-Specific (e.g., H. C. N) | j. | |--|-------------------------------------|----------------|---|---------|-----|---------------|------------|----------------------------|-------|-----|------------------------------|----------------|----------|----------|---|---------|-----------------|---------|---------|-----|-----|-------|-------|--|-------------------------|--|----------------------------------|-------|--------------------------------|-------------------------|----------|----------|----------|----------|----------|--------------------------|-------|-------|-------|-------|-------------------------------------|-----|----------|---------|-----|----------------------------------|----------|-----------|------------------------|----------------|-------------|-----------|---|---------|---------------------------------|---|----------| | 1.0 Excavation | Н | H | н н | 0 | | 0 | М | M N | 1 0 | L | | | 0 | | | Н | М | Н | н | Н | H I | 1 1 | | | | | | М | 0 | ? | 0 | | Н | | | 0 | | | | ? | | М | 0 | | ? | | H | 1? | Н | ? H? | H? | Н | | | | L? ? | | | 2.0 Drilling | | н | H | \perp | М | _ | ? | _ 1 | | L | | | | н | | _ | Н | \perp | ? | | н | | ч | H | | 0 | | М | _ | ? | | М | _ | М | | L I | | Н | | 0 | | М | | | ? ! | М? | | .? | H | H | М? | | | | | L? M | | | 3.0 Mobility Systems (Including EVA) | н | | | | | | | | 1 0 | ? | | | Н | | | н | | н | | н | | 1 1 | | н н | | | | 0 | | L | | | 0 | | | L F | | | | | | L | | | ? ! | М? | | .? | | | L | | | | | L? L | | | 4.0 Regolith Transport | н | H | н н | Н | М | н | M | M N | 1 L | L | | | н | н | | н | L | н | н | н | н | 1 | L T | н н | 0 | 0 | Н | ? | 0 | L | н | н | н | н | | L I | 1 L | . 0 | 0 | 0 | | ? | 0 | | ? | L? | L | .? | L | ? L? | L | ? | | ? | L? | L? ? | | | 5.0 Physical Regolith Processing | | | | | | | | | | | | | | _ | 5.1 Crushing | | н | Н | | L | | L | - 7 | ? | ? | | | | М | | | ? | | м | | Н | ŀ | Н | H | 4 | 0 | | Н | | ? | | ? | | ? | | LI | | | | | | ? | ? | | ? | | L | .? | | | М | | | ? | М? | 4? M | 1 | | 5.2 Grinding | | ? | Н | | М | | ? | N | | ? | | | | М | | | ? | 4 | м | | н | F | Н | Н | | 0 | | Н | | ? | | ? | | ? | | LI | | 0 | | L? | | ? | ? | | ? | | L | .? | | | М | | | | | 4? M | 1 | | 5.3 Sieving | | н | Н | | М | | М | F | 1 | ? | | | | М | | | ? | 4 | L | | ? | 1 | 4 | H | _ | 0 | | L | | ? | | Н | | ? | | 0 1 | | | | | | ? | ? | | ? | | L | .? | | | M? | | | | | 4? ? | | | 5.4 Beneficiation | | Н | Н | \perp | М | | М | | ? | М | | | \perp | L | | | ? | \perp | М | | м | | - | Н | Ц | 0 | | М | | ? | Ш | М | | ? | | М | . ? | 0 | 0 | ? | | ? | H? | Į. | H? | М | L | .? | M | 1 M | M |] ? | | ? | H? | 4? ? | | | 6.0 Extraction Processes | | | | | | | | | | | | | | _ | L | | | _ | _ | _ | | | _ | - 1. | _ | | _ | _ | _ | | | | | _ | L | | | | | 1 | | L., | | L | | _ | L | | _ | | _ | , | L | | | | 4 | | 6.1 Si and Metals Extraction (Including O2) | М | M I | | Į L | L | L | L | 0 1 | - 0 | М | | | 0 | | - | | | | | | | | |) ? | | | | | 0 | | | | | | | M N | | | | | | 0 | ᆈ | | 0 | | | Н | \perp | \perp | _ | 4 | - | _ | _ | | - | | 6.2 Ice Extraction | | М | М | 1. | ?? | \rightarrow | | _ ! | - | Н | | | | 0 | - | | 0 | | 0 | | 0 | 9 | | ? | | 0 | | 0 | ١. | 0 | | ?? | | 0 | L | M N | 4 M | I M | M | L | | 0 | 0 | - | 0 | 니 | | Н | + | + | _ | 1 | - | _ | - | | - | | 6.3 Volatile Extraction | L | н | L M | I L | L | L | LI | 0 I | - 0 | М | | | L | 0 | - | L | 0 | L | 0 | L | 0 | - 0 | ו כ | L C | L | 0 | 1 - | 0 | L | 0 | L | 0 | L | U | - - | M N | n M | ı M | M | ?? | | 0 | 0 | - | 0 | н | <u> </u> | М | | | _ | | - | | | | | | 6.4 Beneficiation (Chemical) | 100 | | | 1 | | | | | ٠. | | | | • | | - | • | 22 | • | | • | | | n 1 | | | - | - | _ | _ | | • | | • | | - | - 1 | | 1 | | l ac | | | 22 | L | _ | | - | | _ | _ | - | , | F | _ | _ | | 4 | | 6.4.1 Soil | | H I | | | | | | - ! | - - | 15 | | | 0 | × | | | | | | H I | | | |) ? | | | | | | | 0 | | 0 | | - 1 | ?? N | 4 1 | 17 | 111 | M | | 0 | " | - | + | H
L | | H
'? | + | + | + | | - | - | \dashv | | - | | 6.4.2 Rock 7.0 Transformation Processes | 0 | 111 | U ?? | U | - | 0 | E J | J | . М | l H | | | U | ٦ | - | п | ** | п | п | п | 1 | 1 ? | 7 1 | H ? | r U | 10 | I H | U | U | U | U | | U | ٦ | H | | 1 P | 1 1 | 1 - | M | | U | - | - | | - | 1 | ′ | | | | _ | - | | | | | | 7.0 Transformation Processes 7.1 Glass/Ceramic Formation | μ | н | нГн | 0 | | 0 | 11 | 111 | 0 | ?? | | | 0 | 0 | - | 0 | ?? | 0 | | 0 | 0 4 | 1 | 1 | o c | | 10 | 0 | 22 | 0 | 22 | 0 | 22 | 0 | _ | - | ?? ? | 2 1 | ГМ | м | 22 | | | 22 | - | ?? | H | - | н | _ | _ | _ | 1 | ŀ | _ | - | | - | | 7.1 Glass/Ceramic Formation 7.2 Sintering, Concrete | H | | D H | 0 | | 0 | 22 | M ? | | M | | - | 0 | ö | | | ?? | | | | 0 0 | | | | 0 | | | 0 | | | | | 0 | | | ?? | | | | ?? | | 0 | 11 | H | M I | 22 | | H | + | + | + | 1 | H | - | + | | - | | 8.0 Radiation Shielding | - 11 | н | H | + | i i | | <u></u> | 1 | . 0 | H | | | | Н | - | - | •• | | ?? | | 0 (| + | | | | 0 | | М | ۳ | М | - | - | - | - | | L | | - 1" | H | | 1 | М | - | - | | L | | H | + | + | + | 1 | H | + | + | | - | | DELETED | | | +" | | + | \dashv | - | т. | + | 1 | | | + | | - | + | + | + | + | + | + | + | _ | + | + | + | + | +** | \vdash | | \vdash | \dashv | + | \dashv | H | - ' | + | + | +" | + | | ۳ | \dashv | - | + | - | H | + | + | + | + | 1 | H | + | \dashv | | | | 10.0 Dust Effects & Mitigation | | | | | | | | | | | | | | \dashv | - | _ | | _ | | | | | | | | 1 | _ | _ | _ | ш | ш | _ | | \dashv | - | | | | 1 | _ | | H | \dashv | - | | \dashv | - | | | | _ | - | H | | | | | | 10.1 On Humans | н | н | нТн | н | н | н | н | н м | ? 0 | О | | | 0 | 0 | ŀ | 0 | 0 | 0 | 0 | 0 | 0 (| 0 | 0 0 | o c | 0 | Q | 0 | 0 | 0 | 0 | 0 | П | 0 | | H | Т | M | 1 | | 0 | | н | | ŀ | н | н | - | н | 1 1 | Н | Тн | | - | Т | Т | Т | | | 10.2 On Mechanical Systems | H | | н н | | | | | M F | | | | | ō | Ť | - | - | | н | | Н | | 1 1 | | Н | 0 | | | | | | | н | | н | | H L | | | U | ? | | U | ? | | ? | | | U | | | U | | | U | U | U U | П | | 11.0 In-Situ Regolith Evaluation | | | - 1.0 | 1 | | | - 1 ' | -1. | , , | _ | | | - 1 | \dashv | | _ | _ | | _ | | | _ | - | _ | | _ | | | <u> </u> | | - | | - | | | | | | _ | _ | 1 | | | | | | | | | | - | - | | _ | _ | | | | 11.1 Physical/Mechanical | н | н | н н | н | М | н | М | 0 F | 1 0 | н | | | н | м | | н | П | н | м | н | н | 1 1 | н | н | Н | Н | Н | П | н | | н | Т | н | | ı | Т | Т | Т | Т | Т | 1 | | | F | Т | | | Т | Т | Т | Т | н | | Т | Т | | | | 11.2 Chemical | | н | М | | L | | L | ? | | М | | | \dashv | 0 | | | 0 | | 0 | | 0 | | 0 | | , | 0 | | 0 | | 0 | | ?? | | 0 | | мТ | 4 N | 1 м | ?? | н | 1 | ?? | м | | ?? | н | | н | \top | + | | ?? | | н | ?? | 1 27 | <i>,</i> | ### Session 2 - Simulant definition - Concept of root & derivative simulants proposed and favored - Group 1 Physical/Mechanical Processes - Resume production of JSC-1 Clone - address immediate needs (TRL 2-6), including geomechanical/geotechnical properties testing, and serve as a standard - Additives: chemical (ilmenite, anorthositic plagioclase), physical (larger particles >1mm) - Geologic sources for root & additive materials - High-Ti basalt (mare), Anorthosite (highlands) - **■** Too little is known of lunar polar region geology - Exact geologic features of polar regolith may be secondary (polar environment is primary factor) ### Session 2 - Simulant definition - Group 2 Physico-chemical Processes - JSC-1 adequate as base chemical composition - As a volcanic ash, it possesses some basic glass components - New root & additive materials - Basaltic tuff (glassy) at low end of Ti (Mare), Anorthosite (highlands) - Agglutinate material, iron phase, special glass content - Minerals as additives: Olivine, Ilmenite - Attention must be paid to minor and trace elements ### Session 2 - Simulant definition - Group 3 Dust effects & mitigation - For biological/medical applications, root simulants would have to be modified to increase fidelity to the actual lunar fines - Close match to grain size distribution, agglutinates - < 20 microns particles are needed</p> - Grain morphology & mineralogy - New additive materials - Use of pure mineral fines or others (SiO₂, C) - 'electronic simulants': modeling of dust behavior (electrostatic charging, irradiation effects, rheology) ### Session 3 - Simulants production - Needs for Lunar simulants estimated to be above 100t. Usage will be phased in time. Full estimates not complete yet - Specific requirements defined for simulants characteristics and quality control - Procurement options left open but NASA seen as 'guarantor' of quality and to perform curator functions - Need for a database on simulants (part of quality control) and simulants usage & customers # Requirements on Lunar Dust Simulants for toxicity studies (D. McKay et al., Ch.7, Lunar Sourcebook) - Grain sizes (submicron to 20μm?) - Reduced gravity affects airborne particle streams/clusters - Grain shapes - Elongation and aspect ratios, broken shapes, agglomerates - Grain surfaces - Nano- and micro-roughness, porosity, electrocharging - Chemical reactivity (mineral phases, solar-wind elements (H+, noble gases) - Amorphous & crystalline mix ## Which dust properties are critical to understand lunar dust toxicity? Adhesion Sorption Chemical Reactivity Abrasion Surface charge density Interlocking shapes Tensile strength (fracturing) Solubility (mineral phases, amorphous phases) Flocculation & Aggregation states (size distributions) Thermal (heat absorption, transfer) Optical (absorption, reflection, scattering) Many properties dictated by size... (D. McKay et al., Ch.7, Lunar Sourcebook) Human/Habitat Environment Factors Atmosphere (O₂, pressure, H₂O, T°C) Convective flows # Feasibility issues Dust simulants - Feasibility will depend strongly on the cumulation of required properties - Choice of starting materials (natural minerals or synthetic particles) dictates the ensuing processes - Submicron fabrication available through many techniques - Complex mineral chemistries at submicron levels likely to force the use of natural minerals ## Simulant particles ### Production techniques - Mechanical Dispersoids (wide size distribution) - Impact milling, comminution, disintegration - Condensed Dispersoids (size uniformity, submicron control) - Vapor-phase condensation, crystallization, polymerization - Plasma synthesis, Sol-gel and colloidal processing (mixed oxide aerogels) - Ceramic whiskers, Nanophase iron synthesis - As particle size decreases, shapes tend to become more spherical - At small sizes (< 10μm), flocculation often results (Dynamic phenomenon) #### Workshop website: - http://est.msfc.nasa.gov/workshops/lrsm2005.html - We're looking for a few 'good' experts to complete the definition work of simulants... ... contact Laurent Sibille or Ron Schlagheck - Post-workshop activity (on-going): - Web-based data collection (open to experts who wish to contribute)